NSF Division of Astronomical Sciences (AST) AAS Town Hall January 4, 2017 Jim Ulvestad, Division Director Ralph Gaume, Deputy Division Director MPS/AST #### Outline - NSF Context (Jim) - AST Staff Introductions (Ralph) - Science and Facility Highlights (Ralph) - Individual Investigator Programs (Ralph) - AST Budget Outlook (Ralph) - Divestment and Environmental Reviews (Ralph) - Recent Community Reports (Jim) #### Transitions: AST and MPS - Ralph Gaume became Deputy Division Director in Nov. 2016 - NSF has opened search for a new Division Director, to replace current Division Director (Ulvestad) in autumn 2017 - Recruitment committee in place to help identify candidates - Roger Blandford, Joel Bregman, Debra Elmegreen, Lyman Page, Caty Pilachowski. - Application period closes January 20. - Near-term changes - NSF Assistant Director (AD) overseeing Directorate for Mathematical and Physical Sciences (MPS), Fleming Crim, will complete his 4-yr term on January 13, 2017. - Jim Ulvestad will become Acting AD for MPS - Ralph Gaume will become Acting Division Director for AST #### **Transitions: NSF** - Major NSF leadership transition - January 2017: New Acting ADs for MPS, ENG - February 2017 New Acting ADs for EHR, GEO, and new Acting Chief Operating Officer # Transitions: President & Congress - Topics discussed frequently with respect to transition - Discretionary spending: military and non-military - Potential infrastructure investments - Globalization, American competitiveness, and jobs - Immigration policies - Supreme Court - Energy and climate change - "Epidemics": Opioid, Zika, terrorism - Not a lot of discussion about long-term investment in science and innovation, outside the scientific community - NSF has no inside knowledge about priorities and directions after January 20. #### New NSF Authorization Bill - "American Innovation and Competitiveness Act" passed Congress in December 2016. - Awards should be in the national interest—tied to Broader Impacts review criterion - No funding levels specified for NSF as a whole, or for individual Directorates - Considerable direction regarding facility oversight - See FYI #150 at www.aip.org/fyi # **Budgets for NSF and AST** - FY 2017 Continuing Resolution (CR) through April 28, 2017. - FY 2017 is end of two-year deal on discretionary spending. - Two (of many) possible FY 2017 budget outcomes - Year-long CR or flat budget with respect to FY 2016? - Re-balance military/domestic discretionary spending? - Sequestration scheduled to return in FY 2018. - FY 2018 President's Budget Request is uncertain. # FY 2017 Budget Request--AST | \$M | FY15
Actual | FY16
Request | FY16
Actual | FY17
Request
Disc. | |-----------|----------------|-----------------|----------------|--------------------------| | NSF Total | 7344 | 7724 | 7464 | 7564 | | NSF R&RA | 5934 | 6186 | 6034 | 6079 | | MPS | 1337 | 1366 | 1349 | 1355 | | AST | 245.2 | 246.5 | 246.4 | 247.7 | | MREFC | 200.8 | 200.3 | 200.3 | 193.1 | #### **NSF Funding History** Fiscal Year NSF-AAS Town Hall *Constant 2014\$ # **NSF** Big Ideas #### RESEARCHIDEAS Harnessing Data for 21st Century Science and Engineering Work at the Human-Technology Frontier: Shaping the Future Navigating the New Arctic Windows on the Universe: The Era of Multimessenger Astrophysics 211111 The Quantum Leap: Leading the Next Quantum Revolution Understanding the Rules of Life: Predicting Phenotype NSF 2858 #### PROCESS IDEAS NSF 2050: Seeding Innovation NSF INCLUDES: Enhancing Science and Engineering through Diversity # Facility/Divestment Recommendations - NSF policy: 22-27% of budget in Research Infrastructure - Flat budgets stress facility-heavy Divisions - MPS/AST Portfolio Review-August 2012 - Divest lower priority facilities - GEO/OCE (Ocean Sciences) Sea Change report—Jan. 2015 - Recommendation 3: "OCE should initiate an immediate 10% reduction in major infrastructure costs in its next budget, followed by an additional 10-20% decrease over the following 5 years." - GEO/AGS (Atmospheric and Geospace Sciences) review of Geospace Section portfolio—April 2016 - Reduce facilities investments by 10% to open wedge for decadal survey recommendations (includes 73% Arecibo reduction) # AST Staffing and New Location 1/04/2017 NSF-AAS Town Hall 12 #### Division of Astronomical Sciences (AST) #### Office of the Division Director Acting Division Director Edward Ajhar Acting Deputy **Division Director** Craig McClure Program Support Manager Donna O'Malley Financial & Operations Specialist Vernon Pankonin Senior Advisor Elizabeth Pentecost Project Administrator #### Administration Program Specialist Program Assistant (Student) Program Analyst Program Specialist #### Individual Investigator Programs and Astronomy & Astrophysics Research Grants James Neff Program Director IIP Coordinator; Education & Special Programs (REU, PAARE) Richard Barvainis Program Director Extragalactic Astronomy & Cosmology Glen Langston Program Director Galactic Astronomy Program Director Astronomy & Astrophysics Postdoctoral Fellowships Harshal Gupta Program Director CAREER: Extragalactic Astronomy & Cosmology Faith Vilas Program Director Solar and Planetary Research Grants Program Director Stellar Astronomy & Astrophysics Program Director Advanced Technologies & Instrumentation. Major Research Instrumentation Peter Kurczynski Linda French (January 2017) #### Facilities, Mid-Scale, & MREFC Projects Christopher Davis Program Director Gemini Observatory Philip Puxley Program Director National Radio Astronomy Observatory Program Director National Solar Observatory David Bobeltz Program Director Large Synoptic Survey Telescope Program Director Green Bank Observatory, Long Baseline Observatory Joe Pesce Program Director Arecibo Observatory Vernon Pankonin National Optical Astronomy Observatory Richard Barvainis Mid-Scale Innovations Program Philip Puxley Atacama Large Millimeter Array #### **ESM** Joe Pesce Program Director Thomas Wilson Program Director ### **NST/AST Jobs** - AST Division Director - Closes January 20th - AST Program Director - Permanent Federal Employee - Closes January 9th - Both jobs listed on usajobs.gov - Keywords: NSF, Astronomical - AST Rotators, Intergovernmental Personnel Act (IPA) - Open until filled, Google: NSF AST 17-001 - AST Dear Colleague Letter (AST-17-001) # **NSF** is Moving! NSF will move from its current location in Arlington, Virginia to a location in Alexandria, Virginia in July September 2017. The Directorate for Mathematical and Physical Sciences, including AST, is scheduled to move over an extended Labor Day weekend in August/September. # A Few Highlights #### Gemini: NGC 6624 - Gemini: GeMS + GSAOI - Bulge globular cluster NGC 6624 imaged in near-IR with 0.08arcsec imaging over 93-arcsec field. - Detected main-sequence "knee," found age of 12.0 +/- 0.5 Gyr, and detected mass segregation, with increased fraction of low-mass stars with increasing distance from core. - Saracino et al. 2016 (ApJ 832, 1). #### ALMA: HD 163296 - ALMA observed both (1.3mm) dust and gas (¹²CO, ¹³CO, C¹⁸) - Three gaps observed in dust ring: - At 60, 100, 160 AU - Disk composed of ~1% dust and 99% gas, critical to observe gas. - 2nd and 3rd ring depleted in both gas and dust, attributed to potential Saturn mass planets. - 1st ring depleted in dust, but not gas, likely non-planetary process. - Isella et al., 2016 (Phys. Rev. Lett. 117, 25) ### Arecibo, VLA, VLBA, Gemini: FRB 121102 - Fast Radio Bursts (FRB) are (1-10) millisecond radio pulses of astronomical origin, discovered 2007 - FRB 121102 discovered at Arecibo Observatory during Pulsar ALFA survey - Follow up subsequently discovered 10 additional bursts. - Spitler et al., 2016, (Nature 531, 7593) - AAS press conference today! - VLA localized the position, and discovered persistent component - VLBI established coincidence of burst and persistent sources (within 100 ly) - Gemini N observations have associated the position with a dwarf galaxy # Daniel K. Inouye Solar Telescope (DKIST) - DKIST will be a 4.2-meter solar telescope to study the Sun at the fundamental 20-km scale of the solar magnetic structures. - Completion in FY 2020 at Haleakala Observatory (Maui). - Hawaii Supreme Court affirmed construction permit (Oct. 6) - Top: Artist's view of DKIST enclosure with cutaway - Bottom: Base ring of Telescope Mount Assembly (right) inside the DKIST enclosure (left). 20 S Town Hall # Large Synoptic Survey Telescope - 10 year survey of 10s of billions of objects in space and time - F1.2, 8.4m primary, FOV 3.5d (9.6 sq d) - 3.2 Gpixel camera, 2 sec readout, ~15 TB per night - 825 visits per pointing (main survey = 18,000 sq d) - ~10 M alerts per night, 60 sec latency - Construction progressing, late 2022 start date for survey. # NSF AST Individual Investigator Program # AAG Funding History, 1990-2016 1990 # Proposals in AAG, 1990-2016 From 2000 to 2008, the number of proposals received went up by 75% ## Changes in AST AAG Program for FY 2017 - In FY 2017, AST is running a pilot program with NO PROPOSAL DEADLINE for the Planetary/Exoplanetary and Solar portions of the Astronomy and Astrophysics Research Grants (AAG) program. - Solicitation NSF 16-602: Solar and Planetary Research Grants (SPG). - Declined proposals may not be resubmitted for 12 months after initial submission. - The rest of AAG is running as before, November 15, 2016 proposal deadline (Solicitation 16-574). - Budget breakdowns between AAG and SPG are expected to remain similar to FY 2016. # Other Individual Investigator News - CAREER, AAPF, and REU programs have remained fairly stable in funding for a number of years - Advanced Technologies and Instrumentation (ATI) has been reduced somewhat over the past several years. - Partnerships in Astronomy and Astrophysics Research and Education (PAARE) is currently running every other year. - AST to conduct an analysis of this program to see whether it should be continued in its current form. # **AST Budget** # FY 2017 Budget | \$M | FY15
Funding | FY16
Funding | FY17 Pres.
Budget | |-----------------------|-----------------|-----------------|----------------------| | AST Total | 245.2 | 246.4 | 247.7 | | Facility Operations | 148.4 | 149.1 | 155.2 | | AAG+ATI | 56.6 | 57.4 | 51.4 | | Education/CAREER | 10.1 | 10.5 | 10.9 | | MSIP | 13.0 | 19.3 | 18.0 | | Other (mostly grants) | 17.1 | 10.1 | 12.2 | | MREFC | 104.8 | 113.0 | 87.1 | # **AST Budget Pressures** - Must plan for possibility of no budget increases for the balance of the decade - Need to balance facilities, small and mid-scale programs and individual investigator grants - Mid-decadal survey report stated: "The LSST operations cost of \$8 million at first, growing to \$25 million, will be an additional burden on the AST budget in the first half of the next decade. The committee strongly supports the goal of a balanced program that includes facilities, medium scale initiatives, and small-scale initiatives. Maintaining this balance is a challenge at the current level of funding." # Transitions and Divestment # Transitions in AST Techniques - Solar physics - DKIST is the first new AST solar observatory since ~1970. - Moving to combination of routine solar disk monitoring with investigations at fundamental length scale on Sun - Night-time OIR astronomy - Concluding transition from era of multi-user 2-4m telescopes - Multi-user 6-10m telescopes, plus telescopes primarily dedicated to one or a few large projects and data sets - Radio astronomy - Concluding transition from single-dish telescopes with limited angular resolution to versatile interferometers with arcsecond and subarcsecond imaging capability - Each transition takes decades to occur - Transitions track science and facility recommendations in decadal surveys # **AST Facility Portfolio** - Portfolio Review Committee was commissioned in 2011 as broadly representative subcommittee of MPS Advisory Committee - Portfolio Review Committee reported out in August 2012 - Recommended a balance of small, medium and large programs that would require divestment of a number of operating telescopes from AST budget - In 2016, both the Astronomy and Astrophysics Advisory Committee (AAAC) and the National Academies Midterm Assessment of the decadal survey recommended (using the words of the AAAC) that "Strong efforts by NSF for facility divestment should continue as fast as is practical." #### What Does "Divestment" Mean? - The recommendations of the Portfolio Review Committee solely referred to removal of the funding of telescopes from the NSF/AST budget. - Telescopes recommended for divestment are still important, and in some cases unique assets for astronomical research or other related uses. - Hence the preferred divestment alternative, pursued vigorously by NSF since 2012, has been to find funding collaborations that enable some continued availability of NSF telescope assets for the research community. # **Divestment Summary** (as of November 5, 2016) | Telescope | Status | | | |------------------|--|--|--| | KPNO 2.1m | Caltech-led consortium (Robo-AO) operating for FY 2016-2018. | | | | Mayall 4m | Slated for DESI; bridge from NSF to DOE; NSF/DOE MOU for transition. | | | | WIYN 3.5m | NOAO share to NASA-NSF Exoplanet Observational Research Program; NSF/NASA MOU in place; NASA instrument selected. | | | | GBO | Separation from NRAO in FY 2017; ~25% collaboration for basic scope; started Environmental Impact Statement (EIS) process on October 19. | | | | LBO/VLBA | Separation from NRAO in FY 2017; MOA with US Navy in place for 50%. | | | | McMath-Pierce | No obvious partner opportunities; very small user community. | | | | GONG/SOLIS | SOLIS is off Kitt Peak; GONG refurbishment; Interagency Agreement with NOAA signed (NOAA sharing GONG operations costs). | | | | Sacramento Pk. | University consortium in development, and NSF funded NMSU for transition to consortium; started EIS process; completion in 2017. | | | | Arecibo | Formal EIS process under way, and issuance of Record of Decision targeted for 2017. Draft EIS released October 28. | | | | SQAR 2017 | Post-2020 status to be reviewed 11 34 | | | #### Target Dates for Arecibo Environmental Impact Statement (EIS) Sac Peak and Green Bank are on similar paths, 2-6 months behind Arecibo. #### **NSF-Associated Town Halls** #### Wednesday: - NSF Town Hall (but you knew that already) - LSST Town Hall: 7:30p, Grapevine A #### Thursday: Gemini Observatory Open House: 6:30p, Texas 4 #### Friday: - NOAO Forward: 12:45p, Texas C - 2017 NSF Astronomy and Astrophysics Postdoctoral Fellows Showcase and Forum, 6:30, Texas C - NRAO Town Hall: 6:30, Grapevine C #### **Recent Community Reports** #### Elmegreen OIR Report - April 2015: National Academies delivered report on "Optimizing the U.S. Ground-Based Optical and Infrared Astronomy System" (aka Elmegreen report). - Report made prioritized recommendations, but did not attempt to provide details of instrument requirements (see Kavli Futures Symposium). - Overall NSF response published in Dear Colleague Letter NSF 15-115. - Several recommendations related to NOAO fostering of community, which go well beyond base scope funded by NOAO; under discussion/development with NOAO. #### LSST/NOAO Symposium Report - August 2015: NSF wrote to the AURA President and the LSST and NOAO Directors requesting consideration and prioritization of specific technical capabilities for the US Optical/Infrared Telescope System that are required to fully realize LSST-enabled science, using 6-8 representative science cases. - October 2016: Report of the Kavli Futures Symposium "Maximizing Science in the Era of LSST: A Community-Based Study of Needed US OIR Capabilities". - Considered six baseline science cases, and addressed prioritized needs and prospects for specific instrumental capabilities needed to address those science cases. #### National Center for Night-time OIR Astronomy - Numerous recommendations regarding enhanced coordination among NSF OIR observatories. - September 2016: After many discussions with AURA management and Observatory leadership, NSF provided guidance to AURA on planning a National Center. - Purpose, mission and scope of a single administrative organization to coordinate resources among LSST operations, Gemini Observatory, and continuing NOAO programs. - AURA is to deliver to NSF a proposed plan for this National Center, with a targeted delivery date of mid-2017. - Separately, the potential National Center is being discussed with Gemini, LSST, and NOAO partners. - The overall benefit envisioned is the provision of enhanced science return through coordination of capabilities as LSST moves toward operations. #### 2016 AAAC and Mid-Decadal-1 - March 2016 AAAC Recommendation: "We urge that full programmatic funding required by the three agencies to execute their FY 2017 plans, as described in their budget requests, be provided." - August 2016 NAS Mid-Decadal Review Recommendation 3-2: "The NSF and the National Science Board should consider actions that would preserve the ability of the astronomical community to fully exploit the Foundation's capital investments in ALMA, DKIST, LSST, and other facilities. Without such action, the community will be unable to do so because at current budget levels the anticipated facilities operations costs are not consistent with the program balance that ensures scientific productivity." #### 2016 AAAC and Mid-Decadal-2 - March 2016 AAAAC Recommendation: "Strong efforts by NSF for facility divestment should continue as fast as is practical. Efforts to explore partnerships, interagency cooperation and private resources to maintain some access to facilities for the US community that may mitigate the loss of open access should continue. Transferring the cost of operating a facility outside of the NSF/AST budget is preferable to complete loss of a capability from the suite of capabilities used by US researchers." - August 2016 NAS Mid-decadal review Recommendation 3-1: "National Science Foundation (NSF) should proceed with divestment from ground-based facilities which have a lower scientific impact, implementing the recommendations of the NSF [AST] Portfolio Review, that is essential to sustaining the scientific vitality of the U.S. ground-based astronomy program as new facilities come into operation." ## 2016 AAAC Recommendation and CMB-S4 - Recommendation: "We encourage DOE, NSF, and university community to continue working toward a plan for a future (Stage 4) ground-based CMB experiment." - Response: NSF (AST, PHY, PLR) and DOE/HEP are actively coordinating and working with the science community. - In October 2016, NSF and DOE charged AAAC to form a subcommittee to develop a strawman project concept that can be used for agencies' planning purposes. Charles Lawrence (JPL) has agreed to chair this committee. - The P5 committee recommended CMB-S4 as a strategic initiative, but this was not an NWNH recommendation. NSF currently plans to evaluate CMB-S4 funding within established core programs.